

Repair and maintenance of eroded telomeres in mice

Yie Liu
Laboratory of Molecular Gerontology
National Institute of Aging

Acknowledgements

Laboratory of Molecular Gerontology National Institute of Aging

- -Vilhelm A. Bohr
- -Nadja Souza-Pinto
- -Michael M. Seidman
- -David Wilson III
- -Patricia J. Gearhart
- -Robert M. Brosh, Jr
- -Al May, Jason Pietrowski, Cindy Kasmer

Ontario Cancer Institute Canada

-Lea Harrington (TERT)

Colorado State University

-Susan Bailey (CO-FISH protocol)

Oak Ridge National Laboratory

- -Marla Gomez
- -Rich Giannone
- -Jun Wu
- -Yisong Wang

Univeristy of Alberta

- -Susan Andrew
- -Marcia R. Campbell (MMR)

Université Louis Pasteur France

- --Valérie Schreiber
- -Françoise Dantzer
- -Gilbert de Murcia (PARP1)

Telomere = "end-part" of chromosomes (end structures made up telomeric DNA + Proteins)

- -Telomeric DNA contains simple, tandemly repeated sequences, TTAGGG in human
- -Double strand (several Kbs) and single strand overhang (50-100 bps)
- -Telomere binding proteins and associated Proteins
- -Special structure (heterochromatin or T-loop...)

Telomeres cap and protect chromosome ends

Mammalian telomere maintenance

Telomere maintenance

- 1. Telomerase
- 2. Telomerase independent, alternative lengthening of telomeres (ALT)
- 3. Telomere protein complex: protect and regulate telomere and its structure

Telosome or Shelterin

- -Telomere binding proteins (TRF1, TRF2, POT1) & their associated proteins (TIN2, TPP1, RAP1)
- Telomere associated proteins
- -Tankyrase, hnRNPs
- -DNA damage response/repair (WRN, BLM, ERCC1/XPF, RAD50/MRE11/NBS1, KU/DNA-PKC, ATM, PARP2)

Mammalian telomere maintenance

Research directions

- 1. Telomerase
- 2. DNA damage response/surveillance/repair proteins
- 3. Posttranslational modifications (PTMs) of telomerase and telomere associated proteins affect telomere capping function

Recent studies of telomere capping in mice

- 1. DNA damage repairs activated at eroded telomeres
- 2. Mechanisms of DNA damage repair/response proteins in repairing eroded telomeres

PARTI

DNA damage repairs at critically shortened telomeres caused by telomerase deficiency in mice

Telomerase: Telomere terminal transferase (RNP)

- •Core components: telomerase RNA (TER) & telomerase reverse transcriptase (TERT). Evolutionally conserved.
- •Both essential for reconstitution of telomerase activity *in vitro* and *in vivo*
- •Other telomerase associated proteins
 Telomerase assembly,
 Telomerase folding,
 processivity & activity,
 substrate recognition,
 recruiting telomerase to telomere

Lost at a rate of 40 - 200 bp per cell division

Lost at a rate of 40 - 200 bp per cell division

Telomerase – replenish telomere loss

TERT

5'
ttaggg ttaggg ttaggg ttaggg tta-3'

ttaggg ttaggg ttaggg ttaggg tta-3' aatccc aatccc-5'

Lost at a rate of 40 - 200 bp per cell division

TERT

Telomerase – replenish telomere loss

ttaggg ttaggg ttaggg ttaggg tta-3' aatccc aatccc-5'

Lost at a rate of 40 - 200 bp per cell division

Telomerase – replenish telomere loss

ttaggg ttaggg ttaggg ttaggg ttaggg ttaggg tta-3' aatccc aatccc-5'

Progressive telomere loss in *mTert* -/- ES cells during prolonged culture and in successive generations of *mTert* -/- mice

Chromosome end-to-end fusions (mostly end product of NHEJ) at ends with telomere loss in mTert -/- ES cells during prolonged culture, not in late generations of mTert -/- mouse

Tert-/- ES cells Tert-/- mouse splenocytes P85 **G4**

Telomere sister chromatid exchange in telomere length maintenance in *mTert* -/- ES cells and animals

T-SCEs are not the solo byproducts of G-SCE or end joining of extra chromosomal telomeric DNA fragments in mTert deficient ES cells

Frequencies of T-SCEs, SCEs, and G+C telomere tracts in ES cells with telomerase deficiency

Cell type	% (No. of G-SCEs /chromosomes)	% (No. of interspersed G+C telomere tracts /chromosomes)
ES cells		
Wt p5 Wt p85	42.9% (1735/4049) 35.0% (1361/3888)	0% (0/2014) 0.9% (18/1943)
vvi pos	33.0 % (1301/3000)	0.9 /0 (10/1943)
mTert-/-p5	33.1% (1225/3701)	0.9% (17/1855)
<i>mTert-/-</i> p85	44.0% (1756/3992)	2.6% (52/2001)

After removing influential factors (SCE & interspersed G+C tracts), the rate of T-SCEs was 4.8 times higher in mTert-/- ES cells p85 than mTert-/- ES cells p5 (P<0.01).

Cellular response and genomic rearrangements at critically shortened telomere differ in *mTert* -/- ES cells and animals

Liu Y, et al *PNAS* 99:3597, 2002 Wang Y, Erdmann N, Giannone JR, Wu J, Liu Y. *PNAS* 102:10256, 2005. *Cell Cycle*, 4:1320, 2005.

Conclusion

- 1. Critically shortened telomeres appear to trigger NHEJ and homologous recombination between telomeres in mouse ES cells during long term culture.
- 2. These genomic rearrangements may help mask and maintain critically shortened telomeres, thus cell viability.
- 3. There may be different cellular response to critically shortened telomeres, depending on cell types or on animals/culture cells.

PART II

A base-excision DNA repair protein, PARP1, associates with eroded telomeres and involves in telomere capping in vivo PARP1

- activated by and bound to DNA strand breaks, involved in DNA damage repair
- Poly(ADP-ribose) polymerases (family members: >18) catalyze the addition of poly(ADP-ribose) to acceptor proteins (itself and other proteins, Histones, in response to DNA damage)
- Mass Spec. identification of PARP1 in TRF2 pulldown
- Is PARP1 associated with telomeres?
- when is PARP1 associated with telomeres?
- What is the role of PARP1 at telomeres? PARP1 **Tankyrase** aatccc aatccc aatccc aatccc a ttaggg ttaggg ttaggg ttaggg-3' ttaggg ttaggg ttaggg g ttaggg tt Tankyrase: TRF1 Smith, et al

PARP1 interacts with telomere associated protein, TRF2, in human cells

-Interacting via DNA binding and BRCT domains of PARP1 & Myb domain of TRF2

-Interaction is not mediated by DNA

Poly(ADP-ribosyl)ation of TRF2 by PARP1

Poly(ADP-ribosyl)ation affects the TRF2 bound to telomeric DNA

Electrophoretic Mobility Shift Assay

Immobilized dsTelomeric DNA binding Assay

PARP1 rarely co-localizes with TRF2 in normal cells, but in cells exposed to DNA damaging reagents

DNA damaging reagents: X-ray, MMS, H₂O₂

PARP1 was detected at telomeres, with DNA damage

HeLa 1.2.11 Metaphase

5 Gy X-ray

PARP1 signals at telomeres in untreated or radiation-treated HeLa1.2.11 cells

Cell type #Chromosome-associated PARP1 /# chromosomes		#Telomere-associated PARP1 /# chromosomes	#SFE-associated PARP1 /# SFEs	
Untreated	22/1523 (0.014)	3/1523 (0.002)	0/4 (0%)	
X-ray (5 Gy)	1552/1666 (0.932) ^d	329/1666 (0.197) ^d	58/196 (30%)	

PARP1 was detected at critically shortened telomere (i.e. aging)

Increased PARP1 signals at eroded telomeres in *mTert* deficient mouse ES cells during culture

Cell type #	Chromosome-associated PARP1	#Telomere-associated PARP1	#SFE-associated PARP1
	/# chromosomes (a)	/# chromosomes (b)	/# SFEs (% ^c)
Wild type			
P30 (Normal)	187/1010 (0.185)	15/1010 (0.0149)	0/0
P90 (Normal)	231/1002 (0.231)	51/1002 (0.051)	0/0 (0%)
ì			
mTert ^{/-}			
P30 (short)	313/1043 (0.3)	78/1043 (0.075)	5/9 ^e
p90 (critically	y short) 946/1025 (0.923)	315/1025 (0.307)	131/526 ^e (25%)

PARP1 deficiency leads to telomere capping defects and genomic instability in vivo

Chromosome abnormalities in untreated or radiation-treated *mParp1* deficient primary MEFs

Cell type	End-to-end fusions /chromosomes	SFEs /chromosomes	Chromosome breakages /chromosomes				
Untreated (3% oxygen)							
Wild type	0/2034 (0)	6/2034 (0.003)	1/2034 (0)				
mParp ^{-/-}	2/2087 (0)	8/2087 (0.004)	17/2087 (0.008)				
X-tray (5 Gy)							
Wild type	7/2050 (0.003)	192/2050 (0.094)	86/2050 (0.042)				
mParp ^{-/-}	44/2071 (0.021)	352/2071 (0.017)	269/2071 (0.13)				

PARP1 is a TRF2-associated poly(ADP-ribose) polymerase and protects eroded telomeres

- 1. PARP1 interacts with TRF2 in vivo
- 2. PARP1 poly(ADP-ribosyl)ates the dimerization domain of TRF2 and dissociate TRF2 from telomeric DNA
- 3. PARP1 colocalizes with TRF2 in cells exposed to DNA damaging reagents
- 4. Damaged or critically short telomeres can recruit PARP1
- 5. PARP1 is dispensable for normal telomere function, but is involved in repairing damaged telomeres

PARP1 involves in repairing eroded telomeres

PARP1 at critically short or damage telomeres (aging)

TRF2'release leads to T-loop resolution

DNA repair machinery (DNA pol. XRCC1, DNA lig, et al) repairs damaged telomere

PART III

Genetic analysis of a key mismatch repair (MMR) protein, MSH2, in telomere capping *in vivo*

E.coli MMR model

- •MMR (Msh2, Msh3, Msh6, Mlh1, Pms1, Pms2, and Mlh3)
- Msh2, bound to either Msh6 (MutS α) or Msh3 (MutS β), initiates the recognition of a base mispair and the subsequent recruitment of additional MMR proteins to complete the repair process
- •Human patients inherit a heterozygous mutation in one of the MMR genes, most commonly *hMSH2* or *hMLH1*, develop the human cancer syndrome Hereditary Non-Polyposis Colorectal Cancer (HNPCC)
- •Mice completely deficient in one of the MMR genes, *Msh2*, *Mlh1* or *Msh6*, most commonly develop early onset thymic lymphomas

Increased chromosomal abnormalities, mainly aneuploidy, in *Msh2* deficient primary mouse embryonic fibroblasts

Increased chromosome aneuploidy detected by Giemsa staining in primary Msh2-/- MEFs

Cell type	#Metaphases	#Aneuploid	# Diploid	Percentage
Wild type	40	12	28	30%
Msh2-/-	44	35	9	79.5%

Moderate telomere capping defect in *Msh2* deficient primary mouse embryonic fibroblasts

Telomere capping defects

Telomere capping detected in primary Msh2-/- MEFs

Cell type	#Metaphases	#End-to-end	# Telomere	
		fusions	signal free ends	
Wild type	126	4 (3%)	0 (0%)	
Msh2-/-	170	11 (6.5%)	14 (8.2%)	

Normal telomerase

Normal telomere length

Putative function of MSH2 at telomeres

*MSH2 is involved in telomere capping?

-Direct role: Association with telomere & telomere associated proteins?

-Indirect role: Increase in telomeric DNA mutation in MSH2 deficient cells alters binding affinities of telomere associated proteins to telomeres, led to loss of protection of telomere associated proteins?

Oxidative damage in telomeric DNA disrupts recognition by TRF1 and TRF2.

Opresko PL, Fan J, Danzy S, Wilson DM 3rd, Bohr VA

Telomere instability detected in sporadic colon cancers, some showing mutations in a mismatch repair gene.

Pickett HA, Baird DM, Hoff-Olsen P, Meling GI, Rognum TO, Shaw J, West KP, Royle NJ

*Anti-recombination activity of MSH2 affect telomere maintenance in mammals?

Yeast: Yes

-MSH2 deficiency promotes recombination (or ALT) of critically shortened telomere in telomerase deficient cells in mice?

Centrosome amplification in *Msh2* deficient primary mouse embryonic fibroblasts

Centrosome amplification in primary Msh2-/- MEFs

Cell type	Number of centrosomes			Summary				
	n=1	n=2	n=3 or 4	n=5-6	n <u>≥</u> 7	n=1 or 2	n <u>≥</u> 3	
Wild type	21.9%	66%	9.9%	1.8%	0.4%	87.9%	12.1%	
Msh2-/-	11.3%	54.8%	23.7%	6.6%	3.5%	66.1%	33.9%	

MSH2-conclusion

- 1. A novel role of *Msh2* gene in maintaining chromosome stability, through regulating centrosome fidelity and telomere function in mice.
- 2. These findings suggest that defects in MMR can contribute to oncogenesis through multiple pathways including centrosome amplification, telomere capping defects and chromosomal abnormalities
- 3. The use of isogenic non-tumor cells for these experiments demonstrates the importance of MMR in early instabilities that ultimately lead to tumorigenesis